Ossipee 14749

Replacement of three bridges

Rehabilitation of pavement On NH Routes 16&25


Presentation Outline


Existing Conditions


Environmental Considerations


Proposed Work


Project Limits


Roadway Data

- Constructed in 1955
- 12-foot lanes with 4-foot shoulders
- Posted Speed Limit = 45 miles per hour
- Average Annual Daily Traffic = 11,000 vehicles per day (vpd)
- Summer peak traffic = 18,000 vpd
- Fair to poor underlying pavement condition


Existing Lovell River Bridge

• Built in 1950

- 58-feet long
- Steel I-beam construction


Existing Lovell River Bridge

- Restricts heavy loads on NH 16
- Water overtops roadway
- Condition of bridge deck is poor


Existing Bearcamp River Bridges

- Built in 1955
- Steel I-beams


- River bridge = 392-feet
- Relief bridge = 168-feet


Existing Bearcamp River Bridges

Overall poor condition


Presentation Outline


Existing Conditions


Environmental Considerations


Proposed Work


Historic Resources

- Both Bearcamp River Bridges are historic
- Section 106 of the National Historic Preservation Act (NHPA) requires that public participation is encouraged and considered


Flood Plains

 Coordination with the Federal Emergency Management Agency (FEMA) and the NH Office of Energy and Planning (OEP) is require for impacts within the flood plain


Wetland Impacts and Permits

- Wetlands will be identified and mapped this summer
- Wetland impacts will be assessed
- Necessary permits will be obtained


Rare Natural Communities & Plants

- Rare natural communities and one federally listed plant are near the project area
- Coordination is required with the Natural Heritage Bureau and US Fish and Wildlife Service


Northern Long-Eared Bat (NLEB)


- Coordination with the US Fish and Wildlife Service is required
- Acoustic Survey will be done to determine if the NLEB present or absent in project area


Bearcamp River- Essential Fish Habitat for Atlantic Salmon

 Coordination is required with the National Oceanic and Atmospheric Administration (NOAA) to determine impacts


Presentation Outline


Existing Conditions


Environmental Considerations


Proposed Work


Roadway Rehabilitation

Work Includes:

- Reclaim / removal of existing pavement
- New pavement to be added
- Drainage repair and replacement
- Guardrail upgrades


New Lovell River Bridge

Major Components Include:

- Larger 97-foot span (bridge) to allow more water to pass underneath
- Higher roadway to minimize water overtopping Route 16
- New bridge will remain steel I-girder
- Temporary bridge to be constructed to the west of existing bridge – no interruption to traffic


Lovell River Bridge Diversion


New Bearcamp River Bridges

Major Components Include:

- To be constructed on existing alignment
- Bridge piers will be removed from river to reduce number of spans
- River bridge = 410-foot long steel I-girder bridge
- Relief bridge = 185-foot long steel or concrete


New Technology – Slide-In Bridge Construction

- New beams and bridge deck to be built on temporary supports next to existing bridge
- New foundations to be installed with alternating one-way traffic in off-season
- Road is closed (1 off-season weekend per bridge), the old bridge is removed and new bridge is slid into place


Roadway Closure - Detour


- Two weekend closures
- Off-peak season
- Official traffic detour set up on State Routes
- All local roads remain open


Roadway Closure – Emergency Services

- Ossipee Fire Stations with emergency services are located on both sides of bridges
- Local roads are available for personnel or emergency equipment
- Project is equidistant from area hospitals


Benefits of Slide-In Bridge Construction

- Minimizes construction impacts to traffic
- Shortens construction duration
- Minimizes environmental impacts
- Reduces permanent impacts to surrounding properties
- Saves money versus installing temporary bridges


Project Schedule

- Public Hearing Fall 2016
- Stakeholder meetings Fall 2016 2017
- Permitting and ROW 2017 through 2018
- Construction Starting late 2018 through 2012


For More Information

Visit the project website

www.nh.gov/dot/projects/

Questions?

Contact:

Victoria Chase, NHDOT Project Manager

Phone: (603) 271-2171

E-mail: vchase@dot.state.nh.us

